MAIL TO: Division of Water Quality Utah Department of Environmental Quality Salt Lake City, Utah 84114-4870 ### UTAH GROUND WATER DISCHARGE PERMIT APPLICATION Part A - General Facility Information Please read and follow carefully the instructions on this application form. Please type or print, except for signatures. This application is to be submitted by the owner or operator of a facility having one or more discharges to groundwater. The application must be signed by an official facility representative who is: the owner, sole proprietor for a sole proprietorship, a general partner, an executive officer of at least the level of vice president for a corporation, or an authorized representative of such executive officer having overall responsibility for the operation of the facility. 1. Administrative Information. Enter the information requested in the space provided below, including the name, title and telephone number of an agent at the facility who can answer questions regarding this application. Facility Name: MCW Energy Group Mail Address: 344 Mira Loma Avenue Glendale, California 91024 Facility Legal Location* Uinta County, West of Vernal in T. 4 S., R. 20 E., SLBM, Section 23: N 1/2 NE 1/4, E 1/2 W 1/2, S 1/2 SE 1/4; Section 24: Lots 2-4, W 1/2 E 1/2, N 1/2 NW 1/4; Section 26: E 1/2, E1/2 W1/2. Containing 1,138.22 acres, more or less. See Figure 1 for the location of the facility and other relevant features/objects. *Note: A topographic map or detailed aerial photograph should be used in conjunction with a written description Contact's Name: Jon Schulman Phone No.:(801) 943-4144 Title: Environmental Engineer JBR Environmental Consultants, Inc. 2. Owner/Operator Information. Enter the information requested below, including the name, title, and phone number of the official representative signing the application. Owner Name: Kevin Radzinsky, MCW Energy Group Phone No.:(800) 979-1897 Mail Address: 344 Mira Loma Avenue; Glendale, CA 91204 Operator Name: same as owner Official Representative Name: Jon Schulman Phone No.:(801) 943-4144 Title: Environmental Engineer, JBR Environmental Consultants, Inc. 3. Facility Classification (check one) [x] New Facility [] Existing Facility [] Modification of Existing Facility 10/12/2011 Date 10 DWQ-2011-010642 4. Type of Facility (check one) [x] Industrial [] Mining [] Municipal [] Agricultural Operation [] Other, please describe: Tar sands processing plant. Initially a pilot plant. 5. SIC/NAICS Codes:_NAICS 211 Oil and Gas Extraction |211111 Crude Petroleum & Natural Gas Extraction, Crude Petroleum from Oil Sands| Enter Principal 3 Digit Code Numbers Used in Census & Other Government Reports - 6. Projected Facility Life: if pilot is successful, projected life is 10-20 years, otherwise < 1 year - 7. Identify principal processes used, or services performed by the facility. Include the principal products produced, and raw materials used by the facility: see attached | 8. List all existing or pending Federa | al, State, and Local government environmental permits: | |--|--| | | Permit Number | | [] NPDES or UPDES (discharges to surface wate [] CAFO (concentrated animal feeding operation) [] UIC (underground injection of fluids) [] RCRA (hazardous waste) [x] PDS (air emissions from proposed sources) | Pending | | [] Construction Permit (wastewater treatment) | 4 | | [] Solid Waste Permit (sanitary landfills, incinera
[] Septic Tank/Drainfield | tors) | | [x] Other, specify: | Uintah County Conditional Use Permit, Pending DOGM Small Mining Permit, To be filed in the future for a different location | | each well/spring (existing, abandoned, or prodrainages; well-head protection areas; drinki | • • | The above information must be included on a plat map and attached to the application. ### Part B - General Discharge Information | | , K. | , Sec. | , | 1/4 of | 1/4, | | |----------------------|--|--|---|--|--|--| | _at | 0 | | "N.Long. | 0 | | "W | | | of fluid to be Disc
k as applicable) | charged or Pot | tentially Discharg | ed | | | | Disc | harges (fluids disch | arged to the grour | nd) <u>NONE</u> | | | | | []Co
[]Pro
[]M | oling Water: non-cor | ntact cooling water, no
vastewater used in or | rooms, toilets, showers and
on contact of raw materials
generated by an industrial
at mines | intermediate, final, or wa | ste products | | | <u>imper</u> | ntial Discharges (le
rmeable liner until t
ndwater discharge p | <u>hey are adequat</u> | s that may discharge to the
ely characterized, at | ground) <u>NONE – tailir</u>
which MCW will so | ngs will be stored
ek permit by rule | on an
e or a | | [] M ₁ | illing/Mining Leacha | tes: tailings impound | waste impoundments or la
Iments, mine leaching oper | ations, etc. | | | | [] Po | tential Underground | Tank Leakage: tan | ge piles of raw materials, p
nks not regulated by UST o | r RCRA only | | | | | | | | | | | | . Disch | arge Volumes | | | | | | | . Disch | For each type of ground or ground If it is necessar means the aver | nd water. Volu
y to estimate vo
age per operation | ecked in #2 above,
mes of wastewater
olumes, enclose the
ng day: ex. For a d
ge daily volume is | should be measure
e number in parent
ischarge of 1,000,0 | ed or calculated
heses. Average | from water usage daily volume | | . Disch: | For each type of ground or ground or ground of ground of ground it is necessar means the averoperating 200 of ground in the ground in the ground of ground or o | nd water. Volu
y to estimate vo
age per operationally, the average | mes of wastewater olumes, enclose the | should be measure
e number in parent
ischarge of 1,000,0
5,000 gallons. | ed or calculated
heses. Average
000 gallons per y | from water usage daily volume | | . Disch: | For each type of ground or ground or ground or ground if it is necessar means the averoperating 200 consistency. | nd water. Volu
y to estimate vo
age per operati
lays, the average
e: Daily Discha | mes of wastewater
olumes, enclose the
ng day: ex. For a d
ge daily volume is | should be measure
e number in parent
ischarge of 1,000,0
5,000 gallons.
units of (Average) | ed or calculated
heses. Average
000 gallons per y | from water usage daily volume | | | For each type of ground or ground or ground or ground if it is necessary means the averoperating 200 of Discharge Type Not Applicable tial Discharge Vo | nd water. Volu y to estimate vo age per operati days, the average e: Daily Discha | mes of wastewater
olumes, enclose the
ng day: ex. For a d
ge daily volume is a
urge Volume all in | should be measure
e number in parent
ischarge of 1,000,0
5,000 gallons.
units of (Average) | ed or calculated
heses. Average
000 gallons per y
(Maximum) | from water usage
daily volume
year from a faci | | | For each type of ground or ground or ground or ground if it is necessary means the averoperating 200 of Discharge Type Not Applicable tial Discharge Voreach type of
could be discharge pead operating head | nd water. Volu y to estimate ve age per operati lays, the average e: Daily Discha e lumes f potential disc urged to the gro conditions, lea | mes of wastewater
olumes, enclose the
ng day: ex. For a d
ge daily volume is a
urge Volume all in | should be measure
e number in parent
ischarge of 1,000,0
5,000 gallons.
units of (Average) | ed or calculated heses. Average 2000 gallons per y (Maximum) (Maximum) aximum volume or hydraulic conte collection sys | from water usage daily volume vear from a facile of fluid that ductivity and | ### 5. Means of Discharge or Potential Discharge (check one or more as applicable) | [] lagoon, pit, or surface impoundment(fluids) | | |--|-----------------------------| | [] industrial drainfield | | | [] land application or land treatment | | | [] underground storage tank | | | [] discharge to an ephemeral drainage | | | [] percolation/infiltration basin (dry wash, etc.) | | | [] storage pile [] mine heap or dump leach [] landfill (| industrial or solid wastes) | | [] mine tailings pond [] other, specify | | ### 6. Flows, Sources of Pollution, and Treatment Technologies Flows. Attach a line drawing showing: 1) water flow through the facility to the ground water discharge point, and 2) sources of fluids, wastes, or solids which accumulate at the potential ground water discharge point. Indicate sources of intake materials or water, operations contributing wastes or wastewater to the effluent, and wastewater treatment units. Construct a water balance on the line drawing by showing average flows between intakes, operations, treatment units, and wastewater outfalls. If a water balance cannot be determined, provide a pictorial description of the nature and amount of any sources of water and any collection or treatment measures. See the following example. See flow diagram in Appendix B of the Attached 7. **Discharge Effluent Characteristics** Established and Proposed Ground Water Quality Standards - Identify wastewater or leachate characteristics by providing the type, source, chemical, physical, radiological, and toxic characteristics of wastewater or leachate to be discharged or potentially discharged to ground water (with lab analytical data if possible). This should include the discharge rate or combination of discharges, and the expected concentrations of any pollutant (mg/l). If more than one discharge point is used, information for each point must be provided. **Not Applicable** Hazardous Substances - Review the present hazardous substances found in the Clean Water Act, if applicable. List those substances found or believed present in the discharge or potential discharge. <u>Not Applicable</u> The following reports and plans should be prepared by or under the direction of a professional engineer or other ground water professional. Since ground water permits cover a large variety of discharge activities, the appropriate details and requirements of the following reports and plans will be covered in the pre-design meeting(s). For further instruction refer to the Ground Water Permit Application Guidance Document. ### 8. Hydrogeologic Report Provide a Geologic Description, with references used, that includes as appropriate: Structural Geology – regional and local, particularly faults, fractures, joints and bedding plane joints; Stratigraphy – geologic formations and thickness, soil types and thickness, depth to bedrock; Topography – provide a USGS MAP (7 ½ minute series) which clearly identifies legal site location boundaries, indicated 100 year flood plain area and applicable flood control or drainage barriers and surrounding land uses. Provide a Hydrologic Description, with references used, that includes: Ground water – depths, flow directions and gradients. Well logs should be included if available. Include name of aquifer, saturated thickness, flow directions, porosity, hydraulic conductivity, and other flow characteristics, hydraulic connection with other aquifers or surface sources, recharge information, water in storage, usage, and the projected aerial extent of the aquifer. Should include projected ground water area of influence affected by the discharge. Provide hydraulic gradient map indicating equal potential head contours and ground water flow lines. Obtain water elevations of nearby wells at the time of the hydrologic investigation. Collect and analyze ground water samples from the uppermost aquifer which underlies the discharge point(s). Historic data can be used if the applicant can demonstrate it meets the requirements contained within this section. Collection points should be hydraulically up and downgradient and within a one-mile radius of the discharge point(s). Ground water analysis should include each element listed in Ground Water Discharge Permit Application, Part B7. NOTE Failure to analyze for background concentrations of any contaminant of concern in the discharge or potential discharge may result in the Executive Secretary's presumptive determination that zero concentration exist in the background ground water quality. Sample Collection and Analysis Quality assurance – sample collection and Preservation must meet the requirements of the EPA RCRA Technical Enforcement Guidance Document, OSWER-9959.1, 1986 [UAC R317-6-6.3(I,6)]. Sample analysis must be performed by State of Utah certified laboratories and be certified for each of the parameters of concern. Analytical methods should be selected from the following sources [UAC R317-6-6.3L]: (Standard Methods for the Examination of Water and Wastewater, 20th Ed.,1998; EPA, Methods for Chemical Analysis of Water and Wastes, 1983; Techniques of Water Resources Investigation of the U.S. Geological Survey, 1998, Book 9; EPA Methods published pursuant to 40 CFR Parts 141, 142, 264 (including Appendix IX), and 270. Analytical methods selected should also include minimum detection limits below both the Ground Water Quality Standards and the anticipated ground water protection levels. Data shall be presented in accordance of accepted hydrogeolgic standards and practice. **Provide Agricultural Description,** with references used, that includes: If agricultural crops are grown within legal boundaries of the site the discussion must include: types of crops produced; soil types present; irrigation system; location of livestock confinement areas (existing or abandoned). ### Note on Protection Levels: After the applicant has defined the quality of the fluid to be discharged (Ground Water Discharge Permit Application, Part B), characterized by the local hydrogeologic conditions and determined background ground water quality (Hydrogeologic Report), the Executive Secretary will determine the applicable ground water class, based on: 1) the location of the discharge point within an area of formally classified ground water, or the background value of total dissolved solids. Accordingly, the Executive Secretary will determine applicable protection levels for each pollutant of concern, based on background concentrations and in accordance with UAC R317-6-4. ### 9. Ground Water Discharge Control Plan: Select a compliance monitoring method and demonstrate an adequate discharge control system. Listed are some of the Discharge Control Options available. √No Discharge – prevent any discharge of fluids to the ground water by lining the discharge point with multiple synthetic and clay liners. Such a system would be designed, constructed, and operated to prevent any release of fluids during both the active life and any post-closure period required. Earthen Liner – control the volume and rate of effluent seepage by lining the discharge point with a low permeability earthen liner (e.g. clay). Then demonstrate that the receiving ground water, at a point as close as practical to the discharge point, does not or will not exceed the applicable class TDS limits and protection levels* set by the Executive Secretary. This demonstration should also be based on numerical or analytical saturated or unsaturated ground water flow and contaminant transport simulations. **Effluent Pretreatment** – demonstrate that the quality of the raw or treated effluent at the point of discharge or potential discharge does not or will not exceed the applicable ground water class TDS limits and protection levels* set by the Executive Secretary. Contaminant Transport/Attenuation – demonstrate that due to subsurface contaminant transport mechanisms at the site, raw or treated effluent does not or will not cause the receiving ground water, at a point as close as possible to the discharge point, to exceed the applicable class TDS limits and protection levels* set by the Executive Secretary. Other Methods – demonstrate by some other method, acceptable to the Executive Secretary, that the ground water class TDS limits and protection levels* will be met by the receiving ground water at a point as close as practical to the discharge point. *If the applicant has or will apply for an alternate concentation limit (ACL), the ACL may apply instead of the class TDS limits and protection levels. Submit a complete set of engineering plans and specifications relating to the construction, modification, and operation of the discharge point or system. Construction Permits for the following types of facilities will satisfy these requirements. They include: municipal waste lagoons; municipal sludge storage and on-site sludge disposal; land application of wastewater effluent; heap leach facilities; other process wastewater treatment equipment or systems. Woody Campbell has all pertinent information regarding the liner, which has been permitted and constructed. Facilities such as storage piles, surface impoundments and landfills must submit engineering plans and specifications for the initial construction or any modification of the facility. This will include the design data
and description of the leachate detection, collection and removal system design and construction. Provide provisions for run on and run-off control. **See above** 10. Compliance Monitoring Plan: The applicant should demonstrate that the method of compliance monitoring selected meets the following requirements: Ground Water Monitoring – that the monitoring wells, springs, drains, etc., meet all of the following criteria: is completed exclusively in the same uppermost aquifer that underlies the discharge point(s) and is intercepted by the upgradient background monitoring well; is located hydrologically downgradient of the discharge point(s); designed, constructed, and operated for optimal detection (this will require a hydrogeologic characterization of the area circumscribed by the background sampling point, discharge point and compliance monitoring points); is not located within the radius of influence of any beneficial use public or private water supply; sampling parameters, collection, preservation, and analysis should be the same as background sampling point; ground water flow direction and gradient, background quality at the site, and the quality of the ground water at the compliance monitoring point. <u>Source Monitoring</u> – must provide early warning of a potential violation of ground water protection levels, and/or class TDS limits and be as or more reliable, effective, and determinate than a viable ground water monitoring network. <u>Vadose Zone Monitoring Requirements</u> – Should be: used in conjunction with source monitoring; include sampling for all the parameters required for background ground water quality monitoring; the application, design, construction, operation, and maintainence of the monitoring system should conform with the guidelines found in: Vadose Zone Monitoring for Hazardous Waste Sites; June 1983, KT-82018(R). <u>Leak Detection Monitoring Requirements</u> – Should not allow any leakage to escape undetected that may cause the receiving ground water the exceed applicable ground water protection levels during the active life and any required post-closure care period of the discharge point. This demonstration may be accomplished through the use of numeric or analytic, saturated or unsaturated, ground water flow or contaminant transport simulations, using actual filed data or conservative assumptions. Provide plans for daily observation or continuous monitoring of the observation sump or other monitoring point and for the reporting of any fluid detected and chemical analysis thereof. <u>Specific Requirements for Other Methods</u> – Demonstrate that: the method is as or more reliable, effective, and determinate than a vable ground water monitoring well network at detecting any violation of ground water protection levels or class TDS limits, that may be caused by the discharge or potential discharge; the method will provide early warning of a potential violation of ground water protection levels or class TDS limits and meets or exceeds the requirements for vadose zone or leak detection monitoring. Monitoring well construction and ground water sampling should conform to A Guide to the Selection of Materials for Monitoring Well Construction. Sample collection and preservation, should conform to the EPA RCRA Technical Enforcement Guidance Document, OSWER-9950.1, September, 1986. Sample analysis must be performed by State-certified laboratories by methods outlined in UAC R317-6-6.3L. Analytical methods used should have minimum detection levels which meet or are less than both the ground water quality standards and the anticipated protection levels. - 11. Closure and Post Closure Plan: The purpose of this plan is to prevent ground water contamination after cessation of the discharge or potential discharge and to monitor the discharge or potential discharge point after closure, as necessary. This plan has to include discussion on: liquids or products, soils and sludges; remediation process; the monitoring of the discharge or potential discharge point(s) after closure of the activity. - 12. Contingency and Corrective Action Plans: The purpose of this Contingency plan is to outline definitive actions to bring a discharge or potential discharge facility into compliance with the regulations or the permit, should a violation occur. This applies to both new and existing facilities. For existing facilities that may have caused any violations of the Ground Water Quality Standards or class TDS limits as a result of discharges prior to the issuance of the permit, a plan to correct or remedy any contaminated ground water must be included. <u>Contingency Plan</u> – This plan should address: cessation of discharge until the cause of the violation can be repaired or corrected; facility remediation to correct the discharge or violation. <u>Corrective Action Plan</u> – for existing facilities that have already violated Ground Water Quality Standards, this plan should include: a characterization of contaminated ground water; facility remediation proposed or ongoing including timetable for work completion; ground water remediation. ### Certification I certify under penalty of law that this document and all attachments were prepared under my direction or supervision in accordance with a system designed to assure that qualified personnel properly gather and evaluate the information submitted. Based on my inquiry of the person or persons who manage the system or those persons directly responsible for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and complete. I am aware that there are significant penalties for submitting false information, including the possibility of fine and imprisonment for knowing violations. Jon Schulman, Environmental Engineer, JBR Environmental Consultants, Inc 801.943.4144 NAME & OFFICIAL TITLE (type or print) PHONE NO. (area code & no) SIGNATURE DATE SIGNED ### MCW Energy Asphalt Ridge Project Uintah County, Utah ## Project Background, Geology, Hydrology, & Operations Description ### Introduction MCW Energy (MCW) has leased a Utah School and Institutional Trust Lands Administration (SITLA) tract west of Vernal, Utah (previously leased by Amerisands, LLC) (see Figure 1). The tract contains approximately 1,138.22 acres in the following areas: Township 4 South (T4S), Range 20 East (R20E), Salt Lake Base & Meridian (SLB&M), Section 23: N ½ NE ¼, E ½ W ½, S ½ SE ¼; Section 24: Lots 2-4, W ½ E ½, N ½ NW ¼; Section 26: E ½, E ½ W ½. MCW plans to extract oil from Asphalt Ridge tar sands using a proprietary solvent process that was developed and is in use in the Ukraine. The process is designed to produce bitumen as its primary product, and clean, dry sand suitable for construction material as a secondary product. The modular processing plant will be delivered to the site and constructed in the SW¼ NE¼, Section 24, T4S, R20E, SLB&M in October 2011 (see Figure 2, below, and Site Plan in Appendix B). MCW has purchased tar sands from an existing mining operation to use for a pilot test of the process. MCW has no plans to mine tar sands on the tract now or in the future. Once the process has been optimized through the pilot test, MCW will scale up into a production operation. During the production phase, tar sand will either be purchased from an existing operation or mined by MCW at a different (off lease) location. All ore storage, crushing, processing, and employee support facilities will be located off Highway 121 on the MCW plant site. During the pilot test the plant will employ up to 12 workers, and, during production, up to 18 workers. Other than a minor amount of additional traffic, there should be no impact to Highway 121 or its users. The MCW process uses no process water, although the plant will require water for its boiler, dust control, and for employee sanitary purposes. Current plans are to bring fresh water to the site by truck and store it in a tank on site. Sanitary waste water will be collected in a tank and trucked to a licensed disposal facility. No water or waste water will contact tar sands or any process chemicals. Tar sands, a proprietary tar sand processing solvent, and water will be delivered to the site by truck. A front end loader will be used on-site to move stockpiled tar sands to the crusher, and to load clean, dry sand onto trucks for use on other sites. Bitumen, sanitary waste water, and sand will be trucked out of the facility. This report has been prepared to demonstrate that the design and location of the MCW facilities ensures a very low probability that any contaminants would impact soils or groundwater as a result of the MCW pilot test or operations. drawings\MCW Energy Group\Fig 2 Site Map.mxd ### **Environmental Setting** The topography of the proposed plant site (see Figure 2) is relatively flat with rolling hills. There are no perennial surface water features on the site; an unnamed ephemeral drainage is approximately 116 feet north of the nearest site disturbance. The vegetation in the area surrounding the NW Asphalt Ridge site includes mixed shrub/grassland communities with junipers on slopes. Temperatures range from average highs of 32°C (89.8°F) in July to average lows of -15°C (4.9°F) in January. Precipitation averages 8.31 inches annually with 15.3 inches of snowfall. The topographic setting of the leasehold is shown on Figure 2. The leasehold exhibits moderate relief with elevations ranging from 5,760 feet to over 6,200 feet on Asphalt Ridge in the southern portion of the tract. State Highway 121 between the small communities of Maeser and Lapoint traverses the tract, and most of the tract is accessible through numerous unimproved roads. A powerline also crosses through the center of the tract. ### Geology and Landform This section is taken largely from the "Draft Technical Report on NW Asphalt Ridge Tar Sand Deposit, Uintah County, Utah," by James F. Kohler, P.G., Utah Geosystems,
dated June 12, 2011. The NW Asphalt Ridge deposit is one of the tar sand deposits which occur in the Uinta Basin of northeastern Utah (Figure 3). Asphalt Ridge is a 15-mile-long northwest trending hogback, with the Tertiary Duchesne River Formation lying uncomformably on the Cretaceous Mesaverde Group (Figure 4). The NW Asphalt Ridge deposit is separated from the main Asphalt Ridge deposit by a series of major faults which lower the Mesaverde formation over 1,000 feet to the north. Within the NW Asphalt Ridge deposit, Mesozoic and early Tertiary strata dip steeply to the south southwest. These strata are overlain unconformably by less steeply dipping formations of middle Tertiary age. This is shown on Figure 4 which shows a generalized cross section across north-central Asphalt Ridge (Kayser, 1966). A section showing the stratigraphy of the NW Asphalt Ridge area is shown on Figure 5. Tar sand deposits in the NW Asphalt Ridge area are found in sandstone units in the Cretaceous Mesaverde group which intertongue with the Mancos Shale of marine origin. Two sandstone units have been identified with some level of bitumen saturation. These units have been designated from oldest to youngest as the Asphalt Ridge sandstone and the Rim Rock sandstone. Within the NW Asphalt Ridge area, the upper Cretaceous Mancos Group immediately underlies and intertongues with the sandstones of the Mesaverde Group, which consists of two distinct sections, the lower marine sandstones and the upper brackish water sandstones, siltstones, carbonaceous shales and coals. At NW Asphalt Ridge this upper sequence has been eroded, and only the lower marine sandstones are present (Sinks, 1985). The Rim Rock Sandstone varies in thickness in the vicinity of the NW Asphalt Ridge deposit from 100 to 350 feet thick. Figure 3. Uintah Basin Tar Sands Deposits Figure 4. Generalized Cross Section Through Asphalt Ridge (from Kayser, 1966) The middle zone of the Rim Rock Sandstone was the target reservoir for three in situ field tests conducted in August 2011 (see MCW-4, MCW-5, and MCW-6 on Figure 2; Core logs in Appendix A). An angular unconformity exists between the upper Rim Rock and the overlying Duchesne River Formation. The third significant formation at the study area is the Oligocene Duchesne River Formation which unconformably overlies the Mesaverde Group at the NW Asphalt Ridge. This angular unconformity represents approximately 7,000 feet of missing strata (Walton, 1944). The Duchesne River formation is of fluvial origin and the lower portion formation may be saturated with bitumen in some areas (Covington, 1955a; Covington, 1963; Campbell and Ritzma, 1979). This formation, along with Quaternary alluvium, is exposed at the surface basinward from the NW Asphalt Ridge deposit. Asphalt Ridge is separated from Northwest Asphalt Ridge by faulting at the north end of Asphalt Ridge. Covington (1957) has estimated its displacement to be about 1,200 feet, with the downthrown side to the northwest. The Mesaverde Group dips 12-34° south southwest, while the strata overlying the unconformity between the Mesaverde Group and the Duchesne River Formation are less steep, with dips ranging 5-20° southwest (Kayser, 1966). Drilling and seismic surveys indicate that the NW Asphalt Ridge deposit is structurally complex with a series of NW-SE trending normal faults (Sinks, 1985). The bedrock geology of the area is shown on Figure 6. Faults and contacts are shown on Figure 2. MCW had four geologic cores drilled in August 2011 as shown on Figure 2. Logs of the cores are attached in Appendix A. Table 1 summarizes the logs. Groundwater was not found in any of the core holes. Table 1 Summary of Rock Core Logs in Feet Below Ground Surface (BGS) | | MCW-1 | MCW-4 | MCW-5 | MCW-6 | |---|------------|------------|--------------------------|------------| | Feature | (feet bgs) | (feet bgs) | (feet bgs) | (feet bgs) | | Alluvium (Duchesne River formation?) | 0-25 | 0-45 | 0-30 | 0-20 | | Mesa Verde – alternating layers, primarily of shale & sandstone | 25-60 | 45-180 | 30-280 | 20-180 | | Mancos Shale | | 180-220 | 280-300 | | | Bitumen | | 92-120 | 125; 245-270;
275-280 | 125-140 | Figure 5. Stratigraphic Section of the NW Asphalt Ridge Area (from Sinks, 1985) Geology adapted from Sprinkel, 2007, Sinks, 1985 Legend ---- fault **Unit Name** Alluvium - undivided Figure 6: Bedrock Geology of the NW Asphalt Ridge Deposit disturbed ground Mancos Shale upper unit of Mesaverde Group lower unit of Mesaverde Group Dry Gulch Member of Duchesne River Formation Brennan Basin Member of Duchesne River Formation 0 5001,000 2,000 ### Surface Water There are no perennial streams within the lease area or adjacent to it. Precipitation on the pilot plant site (see Figure 2) would drain to an unnamed ephemeral channel that may drain to the Highline Canal. Best management practices (BMPs) related to stormwater permitting and the Spill Prevention, Control, and Countermeasure (SPCC) plan will ensure that no sediment or contaminants reach the channel. The project is in two watersheds. The eastern portion, where the processing plant will be located, is in the lower Ashley Creek watershed, while the western portion is in the Twelvemile Wash basin. Both are tributary to the Green River. At a HUC 12 level, the eastern portion is in the Coal Mine Basin-Ashley Creek watershed and the western portion is in the Middle Twelvemile Wash watershed. The nearest gauging stations in the Ashley Creek drainage are Ashley Creek, Sign of the Maine, near Vernal, Utah (USGS 09271000) and Ashley Creek near Naples, Utah (USGS 09271400). Drainage from the processing plant area would not be measured by either station. There are no gauging stations in the Twelvemile Wash watershed. The gauging station on the Highline Canal Below Mantle Gulch near Jensen, Utah (USGS 09271070) may gauge water from the project site, but it is eight miles downstream and took discharge readings for 36 months between June 1969 and September 1972. During that period there was no flow December through March. The highest monthly average for a single month was 11.7 cfs in June 1971; the highest monthly average flow for the period of record was 8.1 cfs in June, based on four years (1969-1972). Ashley Creek near Vernal, which would be upstream of the project site, operated from 1900 to 1965. During the period of 1939 through 1965, the average annual discharge was 121.5 cfs. Peak flow for 1900-1965 was 4,110 cfs on June 11, 1965. Water quality samples were taken at irregular intervals between 1949 and 1974; the average total dissolved solids (TDS) of all 42 samples taken during that period was 140.4 mg/L. Ashley Creek near Naples, which would be downstream from the project area (but parallel to the Highline Canal), has only a three year record of operation. Average annual discharge for water years 2001, 2002, and 2003 was 62.1 cfs, 5.28 cfs, and 19.0 cfs, respectively. Average TDS for 50 water samples taken between January 2000 and November 2003 was 1,088 mg/L. Hood and Fields (1978) say the following of Ashley Creek: In Ashley Valley, the stream is almost completely diverted and part of the water is impounded. The return flow from irrigation is a slightly saline water of the calcium magnesium sulfate type. ### Groundwater The State of Utah defines an aquifer as "a geologic formation, group of geologic formations or part of a geologic formation that contains sufficiently saturated permeable material to yield usable quantities of water to wells and springs" (R317-6-1). Several publications describe the local area alluvial surface layer as a fresh water aquifer where present (BLM 2008; Hood 1976; UDWR 1999). In the local area of Maeser and Vernal there are wells completed in the alluvium, but it is a relatively thin layer. As shown in Table 1 (above) the alluvium in the four MCW geological cores varied from 20-45 feet. Figure 2 shows all water wells and monitoring wells within one mile of the MCW lease area that are in the Utah Division of Water Rights (UDWRi) well database. Table 2 shows which five of those wells have well logs (those well logs and the geologic rock core logs are in Appendix A). Three of the five wells indicate surface layers of alluvium with the depth of the alluvium being 15, 21, and 36 feet. The two wells with deeper alluvium are the only two wells in use within the one mile buffer of the lease area, with their uses being irrigation and stock water (they are not used for domestic supply). The third well that showed an alluvial layer was drilled to 200 feet and abandoned as a dry hole. All four of the geologic core holes were dry as well, with total depths of 60, 220, 300, and 180 feet. The two water well logs that did record alluvium at the surface described the surface layer as clay. Table 2 Water Wells Within One Mile of Leased Area (UDWRi 2011) | Water Right
Number | Well
Log | Summary
Status ¹ | Priority | Uses ² | CFS | AC
FT | Weil
Depth
(ft) | |-----------------------|-------------|--------------------------------|----------|-------------------|-------|----------|-----------------------| | 45-3515 | N | T | 19740521 | IS | 1.000 | 0.000 | | | 45-2074 | Y | T | 19490606 | I | 0.000 | 0.000 | 260* | | 45-6015 | Y | P | 20030314 | I | 0.000 | 0.880 | 28 | | 45-5940 | N | U | 20020509 | I | 1.000 | 0.000 | | | 45-4423 | N | T | 19781018 | DIS | 0.015 | 0.000 | | | 45-3481 | N | T | 19740108 | DIS | 0.015 | 0.000 | | | 45-5312 | Y | T | 19880524 | I | 0.015 | 0.000 | 70** | | 45-3479 | N | Т | 19740107 | DIS | 0.015 | 0.000 | | | 45-3480 | N | T | 19740107 | DIS | 0.015 | 0.000 | | | 45-273 | N | T | 1900 | DI | 0.100 | 0.000 | | | 45-6098 | Y | T | 20040720 | DIS | 0.000 | 4.730 | 200** | | 45-4875 | N | T | 19810811 | DI | 0.015 | 0.000 | | | 45-5953 | N | T | 20020604 | DIS | 0.000 | 4.730 | | | 45-5968 | Y | P | 20020625 | IS | 0.000 | 3.512 | 36 | |
0145002P00 | N | A | | NP | 0.000 | 0.000 | | | 0645003M00 | N | A | 20060609 | NP | 0.000 | 0.000 | | | 0645003M00 | N | A | 20060609 | NP | 0.000 | 0.000 | | | 0645003M00 | N | A | 20060609 | NP | 0.000 | 0.000 | | | 0645003M00 | N | A | 20060609 | NP | 0.000 | 0.000 | | | 0645003M00 | N | A | 20060609 | NP | 0.000 | 0.000 | | ² I=Irrigation; S=Stockwater: D=Domestic; NP=Non-Production Well for Heat Exchange ^{*} Well abandoned ^{** &}quot;Water was unusable", well plugged *** Dry Hole Last six wells in the table are heat exchange wells and have no well logs or information. The Duchesne River formation may be present below the alluvium as conglomerate. This formation is described as a key aquifer by the BLM (2008), and the Utah State Water Plan for the Uintah Basin (UDWR 1999) states the following: Due to the lack of unconsolidated aquifers in much of this basin, the only other groundwater source that can be developed is from consolidated or bedrock aquifers. While all geologic formations contain some water, those in the Uintah Basin which have been identified as being the best groundwater targets are the Browns Park, Duchesne River, Uinta, Current Creek and Morgan formations, Nugget/Navajo sandstone and Weber quartzite. These consolidated aquifers are considered the best for development. Groundwater in these consolidated formations is unconfined in locations nearest areas of recharge. Confined conditions, however, are the most common and occur in about 90 percent of the area within the basin underlain by sedimentary rocks. The circulation of groundwater in these consolidated aquifers is affected by folding and faulting, which locally will either enhance groundwater movement by fracturing or impair groundwater movement by offsetting aquifers. Local fracturing also enhances interformational leakage, which affects water quality. The last paragraph is applicable to the MCW lease area, which contains a fault (see the geology section above and Figure 2). MCW-4 and MCW-5 (see Table 1) are approximately 680 feet horizontal distance apart and the core logs indicate the top of the Mancos Shale is 100 feet deeper at MCW-5 than it is at MCW-4. It is not clear from the rock core logs if the Duchesne River Formation is present on the MCW lease area as conglomerate graded into the alluvium or not present. Below the alluvium at the project site is weathered shale which may be an interbed of the Mancos Shale within the Mesa Verde Formation (see rock core logs in Appendix A). The interlocking tongues of sandstone and shale vary in thickness from less than 10 feet to 30 feet, which is a fairly thin layer to sustain an aquifer, although the sandstone beds might be connect via fracturing within the shale layers. The Mesa Verde sandstone layers are the most likely reservoirs for bitumen, and where the sandstone is saturated with bitumen it does transmit water. In the areas of the Uinta Basin where the Mesa Verde does not interbed with the Mancos Shale it is considered a key aquifer. ### Surface and Ground Water Quality There is very little analytical data available for either surface water or groundwater in the project area locally or within the two surface water drainages (Ashley Creek and Twelvemile Wash). As described under Surface Water above, the U.S. Geological Survey (USGS) gauging station at Ashley Creek near Vernal, which would be upstream of the project site, had water quality samples taken at irregular intervals between 1949 and 1974; the average TDS of all 42 samples taken during that period was 140.4 mg/L. For Ashley Creek near Naples, which would be downstream from the project area (but parallel to the Highline Canal), average TDS for 50 water samples taken between January 2000 and November 2003 was 1,088 mg/L. Hood and Fields (1978) describe the water quality in Ashley Creek as follows: Ashley Creek above the mouth of Ashley Creek canyon yields freshwater of the calcium bicarbonate type, which, during the spring freshet is very dilute. ...In Ashley Valley, the stream is almost completely diverted and part of the water impounded. The return flow from irrigation is a slightly saline water of the calcium magnesium sulfate type. Analytical data on groundwater in the local area is also scarce. Two monitoring wells at the Crown Asphalt Ridge tar sand mine south of the MCW project site were sampled in 2005. Results of that sampling event are provided in Table 3. The results reflect the local geology in which layers saturated with bitumen were situated above the sampled aquifer. Table 3 Analytical Results from Crown Asphalt Ridge Monitoring Wells | | Benzene
(mg/L) | Toluene
(mg/L) | E-Benzene
(mg/L) | Xylenes
(mg/L) | Naphthalene
(mg/L) | TPH-GRO (mg/L) | TPH-DRO
(mg/L) | Oil & Grease
(mg/L) | |------------------------------|-------------------|-------------------|---------------------|-------------------|-----------------------|----------------|-------------------|------------------------| | Utah Tier 1 (2008)
(mg/L) | 0.30 | 3 | 4 | 10 | 0.7 | 10 | 10 | 10 | | MW-2 5/1/2005 | ND 5.7 | | MW-3 5/1/2005 | 0.003 | 0.008 | 0.006 | 0.055 | 0.048 | 0.6 | 4.5 | 32 | The Environmental Protection Agency (EPA) conducted a tar sands leachate study in 1984 (Grosse and McGowan). Processed tar sands were tested separately for leachate quality using the RCRA EP Toxicity Test; the ASTM (D-3987) Method A-1 Modification (8) shake extraction test; and one other protocol. EPA came to the following conclusion: The initial laboratory tests conducted under this study indicate that leachates from spent tar sand may not contain significant amounts of toxic pollutants but may contain substantial amounts of sulfate and total organic carbon (TOC). Only five constituents of the specific parameters analyzed were identified as priority pollutants (e.g., those elements posing the greatest risk to health and the environment). Of the five priority pollutants tested (cyanide, mercury, nickel, arsenic, and zinc), all exhibited low concentrations. However, concentrations of sulfate and TOC were fairly high and could impact surface and/or groundwater quality. Those trace elements which were present to any significant degree were not considered to be highly toxic or deleterious to the environment. ### MCW Asphalt Ridge Tar Sands Project Specifics As described above, MCW plans to extract oil from Asphalt Ridge tar sands using a proprietary process that was developed and is in use in the Ukraine. The process is designed to produce bitumen as its primary product, and clean, dry sand suitable for construction material as a secondary product. Two phases are planned for the project. The first phase will be a pilot test of the process and will also be used to characterize tailings produced by the plant to determine how they will be used or disposed during the second phase of the project. The second phase will be the production phase. MCW has purchased tar sands locally to use during the pilot test the process. To ensure that there would be no risk of leachate from the ore contaminating either soil or groundwater, an impermeable liner was constructed. One thousand tons of purchased tar sands are currently stockpiled on the liner. Tailings produced during the pilot test will be placed back on the existing liner, but segregated from the unprocessed ore. JBR will sample fresh tailings as they come out of the plant for residual solvent, BTEXN, Oil and Grease, TPH-DRO and TPH-GRO. Once the extraction process has been optimized through the pilot test, MCW will move into the production operation. During the production phase tar sand will either be purchased from an existing operation or mined by MCW at a near-by, off-lease location which has not yet been determined. By that time the tailings will been characterized and their future use or disposal will be known. This information and all analytical results will be shared with DWQ, The MCW process uses no process water, although the plant will require water for its boiler and for employee sanitary purposes. Current plans are to bring fresh water to the site by truck. Sanitary waste water will be collected in a tank and trucked to a licensed disposal facility. No water or waste water will contact tar sands or any process chemicals. The plant is designed to produce bitumen as its primary product, and clean, dry sand suitable for construction material as a secondary product. Tar sands, a proprietary tar sand processing solvent and water will be delivered to the site by truck. A front end loader will be used on-site to move stockpiled tar sands to the crusher, and to load clean, dry sand onto trucks for use on other sites. Bitumen, sanitary waste water, and sand will be trucked out of the facility. Stormwater will be routed around the plant to prevent mobilization of sediment from disturbed areas. Silt fencing will be used during construction and operation to prevent sediment from reaching surface waters. Stored solvent, bitumen and other potential contaminants will be stored in containment per spill prevention, control, and countermeasure regulations. MCW is currently obtaining permits from the Utah Department of Environmental Quality, Uintah County, and other agencies as required. The company will abide by all permit conditions. A process flow diagram and site plan are attached in Appendix B. ### Summary At the pilot plant site, no groundwater was found in the surface alluvium or the upper 30 feet of the weathered shale layer underlying the alluvium. Within a mile of the MCW lease no wells are being used for domestic supply. Where wells are in use they are drawing on the alluvial aquifer. All water well and geologic core logs that went below the alluvial layer were either dry (to as deep as 300 feet) or were abandaoned because the water was "unsable." This combined with the presence of multiple layers of low permeability shale indicates low vulnerability of any aquifer in the project
area. By design, the MCW bitumen extraction process uses no process water and a closed loop solvent system. Water will only be used in the boiler, for dust suppression (if needed), and for employee sanitary needs. All potential sources of soil or groundwater contamination will be contained and potential sources of leachate (ore stockpile and tailings) will be placed on impermeable liners. In summary, MCW believes that its pilot test and subsequent tar sand production operation pose a very low to negligible risk of contaminating groundwater for the following reasons: - Groundwater within the one-mile buffer area, including the MCW lease area, has very low vulnerability based on the underlying geology and the distance (depth) to groundwater. - Leachate through bitumen has been shown to have low toxicity potential. - The geology at the site (i.e., bitumen-saturated sandstone) has been present for millennia, as recent samples of groundwater have demonstrated; removing the bitumen may ultimately improve groundwater quality, assuming processing chemicals are prevented from reaching groundwater. - MCW is taking all appropriate measures to protect the environment, including isolating tailings until they are demonstrated to pose no risk to groundwater; BMPs to manage stormwater from the site; and BMPs (i.e., containment) to control any potential risk from chemical spills. Consequently, we believe MCW's proposed operations pose a very low to negligible probability that any contaminants will impact soils or groundwater as a result of the MCW pilot test or production operations. ### References - Bates, Robert L., and Julia A. Jackson. 1984. Dictionary of Geological Terms, Third Edition, prepared by the American Geological Institute. - Bureau of Land Management (BLM). 2008. Proposed Oil Shale and Tar Sands Resource Management Plan Amendments to Address Land Use Allocations in Colorado, Utah, and Wyoming and Final Programmatic Environmental Impact Statement. FES 08-32. September 2008. - Campbell, J.A., 1975b, Structural geology and petroleum potential of the south flank of the Uinta Mountain uplift, northeastern Utah; Utah Geology, v. 2, no. 2, p. 129-132. - Covington, R.E., 1957, The bituminous sandstones of the Asphalt Ridge area, northeastern Utah, in Seal, O.G., editor, Guidebook to the geology of the Uinta Basin: Intermountain Association of Petroleum, p. 172-175. - Covington, R.E., 1964, Bituminous sandstones in the Uinta Basin, in Sabatka, E.F., editor, Guidebook to the geology and mineral resources of the Uinta Basin—Utah's hydrocarbon storehouse: Intermountain Association of Petroleum Geologists, p. 227-242. - Grosse, Douglas W., and Linda McGowan. 1984. Tar Sands Leachate Study. Environmental Protection Agency (EPA) Research and Development Publication EPA-600/S2-84-113, July 1984. - Hood, James.W. 1976. Characteristics of Aquifers in the Northern Uinta Basin Area, Utah and Colorado. State of Utah Department of Natural Resources Technical Publication No. 53. - Hood, J.W., and F.K. Fields. 1978. Water Resources of the Northern Uinta Basin Area, Utah and Colorado, With Special Emphasis on Ground-Water Supply. State of Utah Department of Natural Resources Technical Publication No. 62. - Kayser, R.B., 1966, Bituminous sandstone deposits Asphalt Ridge: Utah Geological and Mineralogical Survey Special Studies 19, 62 p. - Kohler, James F. 2011. Draft Technical Report on NW Asphalt Ridge Tar Sand Deposit, Uintah County, Utah, prepared for MCW by James F. Kohler, P.G., Utah Geosystems, dated June 12, 2011 - Sinks, D.J., 1985, Geologic influences on the in-situ processing of tar sand at the northwest Asphalt Ridge deposit, Utah: Laramie, U.S. Department of Energy, Western Research Institute, 81 p. - USGS. 2011. National Water Information System (NWIS) accessed online March 25, 2011 at http://waterdata.usgs.gov/nwis/nwisman/ - USGS. 2010. Geographic information system (GIS) shapefile titled SGID93_WATER_SpringsNHDHighRes, obtained from the Utah Automated Geographic Reference Center downloaded from http://gis.utah.gov/agrc. Data source is the USGS, USEPA, and the US Forest Service. - Utah Division of Water Resources (DWR). 1999, Utah State Water Plan, Uinta Basin. Published December 1999 by the Utah Department of Natural Resources. - Utah Division of Water Rights (DWRi). 2011. Water rights database for Utah, accessed online September 17, 2011 at http://www.waterrights.utah.gov/wellinfo/default.asp - Western Regional Climate Center (WRCC). 2010. Accessed online at http://wrcc.dri.edu/ - Woods et al. 2001. Ecoregions of Utah (color poster with map, descriptive text, summary tables, and photographs): Reston, Virginia, U.S. Geological Survey (map scale 1:1,175,000). ## APPENDIX A WATER WELL AND ROCK CORE LOGS ## Report of Well and Tunnel Driller STATE OF UTAH (Separate report shall be filed for each well or tunnel) ABANDONED ### **GENERAL INFORMATION:** 45-2074 WR NUM Report of well or tunnel driller is hereby made and filed with the State Engineer, in compliance with Sec. 100-3-22, Utah Code Annotated, 1943. (This report shall be filed with the State Engineer within 30 days after the completion or abandonment of well or tunnel. Failure to file such report constitutes a misdemeanor.) | 1. | Name and address of person, xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx | |-----------------|---| | | J. C. Zimmerman, Roosevelt, Utah | | 2. | Name and address of owner of well or tunnelvx | | | Vernal, Utah Uintah County | | 3. | Source of supply is in Uintah County; | | | (Leave blank) drainage area; artesian basin | | 1. | The number of approved application to appropriate water is21199 | | 5 , | Location of well orxnoothxofxtunnel is situated at a point | | | S. 500 ft. and E. 100 ft. from NW. Cor. Sec. 18, TAS, R21E, SIM. | | | (Describe by rectangular co-ordinates or by one course and distance with reference to U. S. Government Survey Corner — Copy description from well owner's approved application) | | ð. | Date on which work on well coxtammed was begun 12/1/49. (Strike words not needed) | | 7. | Date on which work on well arturnal was completed or abandoned 12/7/49 (Strike words not needed) | | 3. | Maximum quantity of water measured as flowing, pumped or | | | well or turnet in xex vitex; or in gals. per minute | | | CTAIL OF COLLECTING WORKS: | | €. | WELL: It is drilled, dug vilowing av purp well. Temperature of water OStrike words not needed) | | | (a) Total depth of well isft. below ground surface. | | | (b) If flowing well, give water pressure (hydrostatic head) above ground surfaceft. | | | (c) If pump well, give depth from ground surface to water surface before pumping | | | during pumping; | | | (d) Size and kind of casing | | | | | | (e) Depth to water-bearing stratum (If more than one stratum, give depth to each) | | | (f) If casing is perforated, give depth from ground surface to perforations | | 75
L1
21: | (g) Log of well Well was abandoned until 7 inch casing can be obtained; well c ving in Farther drilling impossible 0-35 yellow clay; 35-75 Black clay; -82 white-talck; 82-85 dark shale; 85-105 Goal black shale; 105-115 grey shale; 5-155 Black clay; 155-165 black shale; 165-180 grey shale; 180-210 white clay; 0-230 Light grey shale, trace of water; 230-260 soft grey shale; inch hole Bottoma. | | | (h) Well was equipped with cap, valve, or | | (c) Log of tunnel | | |---|---| | | | | | | | | | | 11. GENERAL REMARKS: (Note any | general or detailed information not covered above). | `` | | | | | | \ | | | | | | | | | | | | | | CITTATING OF THE ATT | | | STATE OF UTAH, COUNTY OF Salt Lake | 89. | | | | | I, J. E. Zimmerman | , being first duly sworn, | | do hereby certify that I am the driller of the
statement of facts; that I have read said
are true to the best of my knowledge and b | ne aforesaid well or tunnel who furnished the foregoing
statement and each and all of the items therein contained
selief. | | | /s/ J. C. Zimmerman | | Out to the total | | | Subscribed and sworn to before me this | 10 day of December , 19 49. | | (SEAL) (SEAL) | /s/ Laurence C. Monson | Mr. Commission Proises. GENERAL STATEMENT: Report of well driller is hereby made and filed with the State Engineer, in accordance with the laws of Utah. (This report shall be filed with the State Engineer within 30 days after the completion or abandonment of the well. Failure to file such reports constitutes a misdemeanor.) WR HUM 45-5312 | (1) WELL OWNER: | (12) | WE | LI | T | ES. | STS | 5: | | Drav | vdov
belo | n l | is the distance in feet the water level is low-tatic level. | |--|-----------------|--------------|-------------|----------|----------|-----------|------------|------------|---------|--------------|------|--| | Name Mr. Jones | Was a | pump | test | : me | ade 7 | Y. | e 3 | | | | | so, by whom? | | Addiress
Vernal Winh | • | | | | | l./m! | u. | | | | | feet drawdown after hours | | (2) LOCATION OF WELL: | | | | | | | ** | | | | | 49 49 | | County Mindesh Ground Water Basin (leave blank) | | test | | | | mai. | ··· | | | | | feet drawdown after bours | | North 12 12 "Reet" OCA ALVA | Arteri | n flo | w, | | ····· | . | , mii | H. W | PC 0 | | | r.p.m. Date | | North 1,300 feet 980 feet from V 14 Corner | Tempe | rature | of v | vate | r | | | | Y | Vas | a c | bemical analysis made? No 🗆 Yes 🖂 | | of Section 19, T 4 * R 21 E SLBM (strike | | | | | | | | | | | | | | out words not needed) | (13) | | | | | | | | | | | of well inches | | | | | | ****** | | | | | • | | | of completed well feet. | | (3) NATURE OF WORK (check): New Weil | or com | binatio | e an | n | ater | a tne | ence | ount | ered | in a | naci | on of spaces needed to designate the material depth interval. Under REMARKS make any the color, size, nature, etc., of material ensheet if needed. | | Replacement Well Deepening Repair Abandon | counte | red in | oach | de | oth | Inte | rva) | Ü | e ac | iditi | OHA | sheet if needed. | | If abandonment, describe material and procedure: | DE | PTH | | | | M | ATE | RIA | L | | | | | 1,111111111111111111111111111111111111 | | | \parallel | | 1 | J- T | | Т | Τ. | . | T | 1 | | | | | I | | | | Į | | | 4 | | DEMARKS | | (4) NATURE OF USE (check): | | | | | | - I | 3 | <u>:</u> | Hardpan | 1 | ıl. | REMARKS | | Domestic | Prog | g | 1 | ij | Sand | Gravel | qq o | Į, | 2 | Redmork | 4 | | | Irrigation Mining Other Teat Well | | | 1 | | | <u> </u> | _ | | | - - | + | | | (5) TYPE OF CONSTRUCTION (check): | <u> </u> | 70 | II | - | \vdash | | | - | + | + | + | Rive | | Rotary Dug Dug Disted | | | | - | - | | | | - | | | | | Cable Driven Bored | | | ╟╌ | - | | | - | \dashv | ┰ | - | | | | (6) CASING SCHEDULE: Threaded Welded | | - | - | | | | | \dashv | + | _ | + | | | " Djam. from feet to feet Gage | | | | | | | | | | | | | | " Diam. fromfeet tofeet Gage | | | | | | | | | | Λ | L | | | " Diam, fromfeet tofeet Gage | | | | L | | | _ | | - | ٥, | * | | | New C Reject C Used C | | | _ | | | - | - | 2/ | - | 4 | 4 | | | (7) PERFORATIONS: Perforated? Yes No | | | - | - | | | 7 | 9 | G. | - | - | | | Typo of perforator used | | | | | | - | 4 | | 1 | ⋪ | + | 4 | | Size of perforationsinches byinches | | | | | | | 7 | 7 | ٦, | f | + | | | perforations fromfeet tofeet | | | | | | 3 | | ., | 术 | 4 | † | | | perforations fromfeet tofeet | | | | | | 4 | 3 | 3 | Y | | | | | perforations fromfeet tofeet | | | | | | * | _g | | 4 | _ _ | ļ., | | | perforations from feet to feet to | | | | _ | |)_{ | Π | | 9 | L | - | | | perforations fromfeet tofeet | | | | | v | ٠, | | <u>-¥</u> | T) | | ╬ | | | (8) SCREENS: Well screen installed? Yes No No | | | | | * | ¥ | - | 4 † | 4 | ╬ | - | <u> </u> | | Manufacturer's Name | | | | -,7 | | * | D | L | - | + | ╁╸ | | | Type Model No. | | | | 4 | 7 | 4 | V | ď | + | 十 | T | 1 | | Diam Slot size Set from | | | | _ | | | | N | | 1 | 1 | | | Diam. Slot size Set from ft. to | | | | | | | g | | | | | | | (9) CONSTRUCTION: | | | | | | | _] | _ | 1 | ┸ | 1 | | | Was well gravel packed? Yes [] No [] Size of gravel: | | | | - | | | - | - | + | - - | - | | | Gravel placed from feet to | | | | \dashv | - | | - | -+ | + | ┿ | ╁ | | | Was a surface scal provided? Yes [] No [] | | | | | | | + | + | + | - - | ╁ | | | To what depth 1 | | | | \dashv | \neg | | 7 | 十 | + | - | - | | | Material used in seal: Did any strate contain unusable water? Yes B No [] | | | | | | | | | | 1 | | | | Type of water: Depth of strate | | | | | | | \Box | | Ι. | L | L | | | Method of sealing strata off: | Work a | tarted. | |)u | SON. | e | .1 | ****** | | 192 | 8 | Completed Jane 3 , 1989 | | | | | | | | | | | | | - | | | | (14) | | | | _ | | | | | | | | | Was surface casing used? Yes No No | Manula
Type: | | | | | | | | | | | н. Р. | | Was it cemented in place? Yes No | Depth | | | | | | | | | | | | | (10) WATER LEVELS: | | | | | | ****** | | | | | | | | Static levelfeet below land surface Date | Well | | | | | | | nnd | er | mv | 911 | pervision, and this report is true to | | A IRCONTIANT foot shows land sunform Bate | * | mia M | CTT | WA | w U | ÷ | -u | 4414 | * 1 | , | J-4 | bevision) our min values to stud to | # WELL DRILLER'S REPORT State of Utah Division of Water Rights For additional space, use "Additional Well Data Form" and attach B.S. 12-30-04 | Well Identification | n
er Right: 45- | 5968 | | WIN: 31969 | |--|---|---|---|---| | 190 | mges
ce L. Kendall
E East 500 So
nal UT 84078 | | | | | | | Contact Person/En | gineer: | | | Well Location ^ | | | | | | | | corner of section 1 | | · | | • | = | nity to buildings, landmarks, g | | | | Chack all that apply | Start Date: | Deepen Clean Deal | Completion Date:_ | 17-09-04
flica | | The ck an that approximate the characteristic of characteristi | provide location of no | ew well. | feet north/south and | f Use:feet east/west of the existing well | | DEPTH (feet)
FROM TO | BOREHOLE
DIAMETER (in) | DRILLING ME | ETHOD | DRILLING FLUID | | FROM TO 38 | 10" | J | | AIR + FOAM | | 38 - 60 | 6' | /. | | | | | | | | | | 577 | - CNONGO | IDATED CONSOLIDATED | | | | DEPTH (feet) FROM TO | WATTE HAM LOW | C B O
O O O O
B U H
B L D R
E E
S R | color grain com
consistant
texture, de | DESCRIPTION AND REMARKS ive %, grain size, sorting, angularity, bedding, position density, plasticity, shape, cementation, by, water bearing, ordor, fracturing, minerology, gree of weathering, hardness, water quality, etc.) | | 0 28. | Y A | | 27. | | | 28 36 | X | 6 | 32 | | | | | | | | | | | | | RECEIVED | | | | | | DEC 3 0 2004 | | | | | | - NATES S | | | | | | SALT LAKE | | | | | | | | | | | | | | Static Water Leve | | | | | | Date 12-09
Method of Water
Point to Which W
Height of Water I | 7 - C 4. Level Measuremen Vater Level Measure Level reference point | Water Level 11 f t 1 5 6 7 f ement was Referenced 16 7 f at above ground surface | Flowing? Y If Flowing, Capped Carry feet Temperate | es | Well Log | Construc | ction Info | rmation | | | | | | | | |-------------|---------------|---|-----------------------|---------------------------------------|----------------|--
--|---------------------------------------|---| | DEPTH | (feet) | CASIN | | , | DEPTH | (feet) | OSCREEN ! | | EJOPEN BOTTOM | | FROM | то | CASING TYPE
AND
MATERIAL/GRADE | WALL
THICK
(in) | NOMINAL
DIAM.
(in) | FROM | то | SCREEN SLOT S
OR PERF SIZE
(in) | SCREEN DIAM
OR PERF LENGTH
(in) | SCREEN TYPE
OR NUMBER PERF
(per nound/interval) | | t2 - | 38. | STEEL | 1.75. | 6" | 30 | 35 | 3" | 5" | 3-111 | | | | | | <u></u> | | | | | | | | | | |] | | } | T | | | | | | Well Head | Configuration | on: MCNITOF | CAP | * | | | Acces | s Port Provided? (X) Ye | s □No | | Casing Join | i Type: | welded. | | | Perforator | Used: | C.47) | N'S Tot | ch, | | | | Welded
alled? Mayes □No | | urface Seal: _ | 25 | feet | Drive S | hoe? XYes No | | | Surface Sea | l Material P | lacement Method: | ured | ····· | | | | | | | DEPTH | (feet) | SU | RFACE SEA | AL/INTER | VAL SEA | L/FILT | ER PACK / F | ACKER INFORM | ATION | | FROM | то | SEAL MATERIA and PACKER TYPE | L, FILTER PA | CK | | Quantity | y of Material Use | d GROUT | DENSITY | | <i>O</i> | 286. | Cerrent + Bengon | | Gi
Eng | | | if applicable) | (10s./gai., # 0ag | mix, gal./sack etc.) | | | 700 | Carrent & general | , ll 1 - | eng. | | | 1.0/4). | 1 2 2-51 | · | | | | | | | | | and the second s | | | | | ·. ———— | | | | | | | | - Manager - Manager | | | | | | | | | | | | | Well Dev | elopment | and Well Yield Test Inform | ation | · | | | | | | | DA? | TE | METHOD |) | | Y | IELD | Units
Check Onc | DRAWDOWN
(ft) | TIME
PUMPED | | 12-9- | 41. | All LifT. | | | 20 | | GPM CFS | | (hrs & min) | | 12 1 | -/- | 711 ~14) . | | | - | | | | 1 11 4 | | | | | | | | - | | | ······································ | | ~ (2) | | | | | | | LL | | | | Pump (Pe | | y ? | | | Marrana | | p | ump Intake Depth: | fant | | Pump Des | | num Pumping Rate: | | | • | | | pletion? Tyes T | | | Commen | | Description of construction activ | vity additional | l materials use | | | _ | | | | A/ | <u> </u> | Circumstances, abandonment pr | ocedures. Use | e additional n | vell data form | for more | space. | ر
براد در پیشت | . Section 1 | | | ישינה הדי | 10 | longer | | 1,262 | | Kill , | furres : | world | | 1 | 301 | | | · · · · · · · · · · · · · · · · · · · | / | · S · · · · · · · · · · · · · · · · · · | | | | | | | • | | | | | | ····· | | | Well Dril | ler Stater | nent This well was drilled and | constructed u | uder my supe | ervision, acco | rding to a | pplicable rules a | ud regulations, | | | | | and this report is comple
TE WATER WELLS INC | te and correct | to the best of | my knowledį | | | 606 | | | Name_10 | NTERSTA | TE WATER WELLS INC | Minerten: | | | , r166 | ense No | - 27, 6 | 1 | | Signature | | Cay & Sicond Wall | ichke- | 2, | | _ Da | ate/ | - 17 , 1 6 | | ## WELL DRILLER'S REPORT RECEIVED State of Utah Division of Water Rights For additional space, use "Additional Well Data Form" and attach | Well Ide | ntificatio | PROV | VISI | AMC | L WE | LL: 01-45 | -002-P-0 | 01 (45 | 5-6015) | | |---------------------|----------------|---------------------------|----------------------------------|---------------------------------|--|-----------------------|--------------|----------------------------------|--|---------------| | Owner | Note any o | DAHN
1084 | MS, I
4 N :
NAL, | 150 | 0 E | 78 Contact Person | /Engineer | | ······································ | | | Well Loc | ation A | ote any ch | anges | | | Contact Torson | , Diiginoot. | | | | | Location 1 | Descriptio | SECT | rion | 18 | , TO | EAST 150
WNSHIP 4S | , RANGE | 21E, SI | | | | Drillers | Activity | | | 2 | - 77 | . 42 | | | - 3 M 43 | | | Check all | that apply | J Start
: ∭ New | : Date:_
∕ ∏Re | pair | Dee | 2-03
pen | Replace P | Completior
ublic Nature | 1 Date: 3-28-03
of Use: | | | | | | | | | | | | et east/west of the existing well. | | | DEPTH
FROM | TO | | ETER (i | n) | | DRILLING | METHOD | | DRILLING FLUID | | | 0 | 281 | 18 | 1) | | AU | J BR | | | NONE | | | | | | Well Log DEPTH FROM | - | P E R ME A B L E high low | C S S
L I A
A L N
Y T C | G C
R C
V E
E I
L E | B O T B U H B L E B D R | ROCK TYPE | COLOR | (e.g., relatingrain composition) | DESCRIPTIONS AND REMARKS tive %, grain size, sorting, angularity, bedd position, density, plasticity, shape, cementacy, water bearing, odor, fracturing, minerolygree of weathering, hardness, water quality | tion,
ogy, | | 0 | 7 | | X | | | | | | | | | 7 | 21 | | | Х | | | | | | | | 21 | 28 | | | | | SHALE | Blue | | | | | | | | | | | | <u> </u> | | | <u> </u> | | | | | | \coprod | | | | | * | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | | | | - - | | | | | | | | | |]
 | _ | | $\bot \downarrow$ | | | | | | | | | | | | <u> </u> | | | | | | | | Static Wa | ater Leve |]
]//- | ΛZ | | | | . ,_\ | | en , o , | | | Date | <u> </u> | | <u> </u> | | | Water Lev | | feet ` | Flowing? | | | | of Water Which | | | | | as Referenced | | | Ground Elevation (If known) | | | | | | | | | | | | rature C °F | | | | | | vic l | | T | | C cosco | 7 ^- | n pop (protice) | Tones, some | |--|--|--
--|---|--------------------------------|--------------------------|--|---------|--|--| | DEPTH | (feet) | CASING TYPE | | NOMINAL | DEPTH | (feet) | | | | OPEN BOTTOM | | FROM | то | AND
MATERIAL/GRADE | WALL
THICK
(in) | DIAM.
(іл) | FROM | то | SCREEN SLOT S
OR PERF SIZ
(in) | 0 | SCREEN DIAM.
IK PERF LENGTH
(in) | OR NUMBER PERF
(per round/interva | | 0 | 28 | 8" Plastic | 200 PSI | | 20 | 28 | k" SLot | 5 | 6" | 4 | | | | | | | | | 1 | | · | ······································ | <u> </u> | | | | | | | | | ration: CAP | | Perforator | Y7 d. | | ccess Port P | rovid | led? 🗆 Yes | DI No | | | | GLUE
linstalled? ☑ Yes □ No | | | | feet | Drive Sh | oe? | ☐ Yes | Æ No | | Surface S | Seal Mater | rial Placement Method: | Chmen | £ | | | | | | | | | | | INDIAN ANAL | (1) (1777) | | **** | ~~~ | | Material descri | | | DEPTH (| | | DRFACE SEAL
ERIAL, FILTER | | AL SEAL/ | | PACK / PAC | | INFORMATIO | N
F DENSITY | | FROM | TO | and PACKER 1 | TYPE and DESC | | | - | if applicable) | | | mix, gal./sack etc. | | 81 | 28 | GRAVEL | | | | 2 | nds | | | | | 6 | 81 | Quick GE | <u></u> | | | | | | | | | 01 | 6 | cenent | | | | | | | 5 340 | MIX | | | | | ···· | | | | | | 0 | | | | | | | | | | | | | | | ł | 1 | | | | | | | | i | | | | | | | | | | | | | | | Well Dev | velopmen | t and Well Yield Test Infor | rmation | | | | | | | | | Well Dev | velopmen | t and Well Yield Test Infor | mation | | | | Units | | DRAWDOWN | TIME | | Well Dev | | t and Well Yield Test Infor
Method | mation | | Yi | ield | Units Check One GPM CF | _i | DRAWDOWN
(ft) | TIME
PUMPED
(hrs & min) | | (1) a 19 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | | | mation | | Yi | ield | Check One | _i | | PUMPED | | (1) a 19 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | | | mation | | Y | ield | Check One | _i | | PUMPED | | (1) a 19 (1) (1) (1) (1) (1) (1) (1) (1) (1) (1) | | | mation | | Yi | ield | Check One | _i | | PUMPED | | Date | | Method | rmation | | Y | ield | Check One | _i | | PUMPED | | Date | rmanent) | Method | | Horsep | | | Check One | S | (ft) | PUMPED | | Date
Pump (Per
Pump De | rmanent) | Method | | • | oower: | | Check One GPM CF | S | (ft) Depth: | PUMPED
(hrs & min) | | Date
Pump (Per
Pump De | rmanent) scription: nate maxi | Method | | Well disir | power: | on com | Pump Int | ake I | (ft) Depth: | PUMPED
(hrs & min) | | Date Pump (Per Pump De | rmanent) scription: nate maxi | Method | , additional ma | Well disir | problems of | on com | Pump Int pletion? | ake I | (ft) Depth: | PUMPED
(hrs & min) | | Date Pump (Per Pump De | rmanent) scription: nate maxi | Method mum pumping rate: ption of construction activity | , additional ma | Well disir | problems of | on com | Pump Int pletion? | ake I | (ft) Depth: | PUMPED
(hrs & min) | | Date Pump (Per Pump De | rmanent) scription: nate maxi | Method mum pumping rate: ption of construction activity | , additional ma | Well disir | problems of | on com | Pump Int pletion? | ake I | (ft) Depth: | PUMPED
(hrs & min) | | Date Pump (Per Pump De | rmanent) scription: nate maxi | Method mum pumping rate: ption of construction activity | , additional ma | Well disir | problems of | on com | Pump Int pletion? | ake I | (ft) Depth: | PUMPED
(hrs & min) | | Date Pump (Per Pump De Approxin | rmanent) scription: mate maxi s Descri | Method imum pumping rate: ption of construction activity istances, abandonment process | , additional ma | Well disir
terials used,
titional well | oower:nfected up
problems e | on com | Pump Intopletion? red, extraordispace. | s ake I | (ft) Depth: 'es No | PUMPED (hrs & min) | | Date Pump (Per Pump De | rmanent) scription: mate maxi s Descri | Method imum pumping rate: ption of construction activity istances, abandonment proces ment This well was drilled and this report is con | , additional madures. Use additional madures. Use additional madures. | Well disir
terials used,
tional well d | oower: | on compencounter or more | Pump Int pletion? red, extraordispace. | s ake I | (ft) Depth: 'es No | PUMPED (hrs & min) | | Date Pump (Per Pump De Approxin | rmanent) scription: mate maxi s Descri | Method imum pumping rate: ption of construction activity istances, abandonment proces | additional madures. Use additional and constructe applete and correct of the transfer t | Well disir
terials used,
titional well of
the under my
ect to the be- | oower: | on comencounte or more | Pump Int pletion? red, extraordispace. | ake I | (ft) Depth: Yes | PUMPED (hrs & min) | # WELL DRILLER'S REPORT State of Utah Division of Water Rights For additional space, use "Additional Well Data Form" and attach | Water Right: 45 | CANO | WIN: 30414 | |--|---|--| | Owner Note any changes Anna K. Jenkins | | | | 809 North 3500 Vernal, UT 840 | lest
'8 | | | | Contact Person/Engineer: | | | Well Location Note any changes | corner of section 19 Tou | mship 45, Range 21E, SL B&M | | 5 2300 E TOV LEON CHE MA | Corner of Section 19, 10, | manup 40, Range 215, 51 Ban | | Location Description: (address proxit | nity to buildings, landmarks, ground elev | ration local well #) | | • | | letion Date: Styl 9 2004 | | Check all that apply: X New Repair | r 🔲 Deepen 🔲 Clean 🔲 Replace 🔲 Put | olic Nature of Use: | | If a replacement well, provide location of n | cw wellfeet north/ | south and feet east/west of the existing wel | | DEPTH (feet) BOREHOLE FROM TO DIAMETER (in | DRILLING METHOD | DRILLING FLUID | | 6 30 12/y | air lotary | No- | | | | | | | | | | Well Log P UNCONSO | IDATED CONSOLIDATED | DESCRIPTION AND REMARKS | | DEPTH (feet) FROM TO W R C S S G L I A R AL N A P T D V E E E E E E E E E E E E E E E E E E | C B O
O O T
B U H
B L E
L D R
ROCK TYPE COLOR
E E B | (c.g., relative %, grain size, sorting, angularity, bedding, grain composition density, plasticity, shape, cementation, consistancy, water bearing, ordor, fracturing, minerology, texture, degree of weathering, hardness, water quality, etc.) | | FROM TO High Low | XX Red | | | 15 25 X | Clay Brown | | | 25-32 4 | Cloy GReen | • | | 52 56 X | Clasy Gray | | | 56 2w | X Shole Blue. | | | | | | | | | | | | | | | | | | | Static Water Level | | | | Date Sect - 9-20 Method of Water Level Measuremen | | owing? Yes You ing, Capped Pressure PSI | | Point to Which Water Level Measure
Height of Water Level reference poin | ment was Referenced | Elevation | | | Dry hole | | | Construc | tion Infor | mation | | | | | | | | |------------------------|----------------|--|--------------------------------------|-----------------------------------|------------------------------|-----------------------|--|---------------------------------------|--| | DEPTH | (feet) | CAS | NG | | DEPTH | (feet) | OSCREEN OF | ERFORATIONS | Б орен воттом | | FROM | то | CASING TYPE
AND
MATERIAL/GRADE | WALL
THICK
(in) | NOMINAL
DIAM:
(iii) | FROM | то | SCREEN SLOT SIZE
OR PERF SIZE
(in) | SCREEN DIAM.
OR PERFLENGTH
(in) | SCREEN TYPE
OR NUMBER PERI
(per
mand/interval) | | 4 | 30 | Stre! | 28 | 8" | | į. | W. | | | | | | ······································ | Casing Joint | | 1: Well Ces
Weldico | <u> </u> | | Perforator | | NIX | on Provided? □ Ye | s Spino | | Surface Scal | Material Pla | icement Method:CL | men !- | | | | | | | | DEPTH
FROM | (feet) | | IAL, FILTER PA | ACK | RVAL SEA | Quantit | TER PACK / PAG
y of Material Used
if applicable) | | ATION DENSITY mix, gal/sack etc.) | | 0 | 30 | Clanar. | | | | | SAKE | 692 | l wokr | Well Deve | elopment a | and Well Yield Test Info | mation | | | | | | | | DAT | - - | МЕТНО | | | Y | IELD | Units
Check One
GPM CFS | DRAWDOWN
(ft) | TIME
PUMPED
(hrs & min) | | | | | ry t | Jole | | | | | | | | | | | | | | | | | | Pump (Per
Pump Desc | | | | | Horseno | wer. | Pun | ip Intake Depth: | fact | | | | um Pumping Rate: | | | - | | | tion? Yes | | | Comment | s | Description of construction ac
Circumstances, abandonment | tivity, additiona
procedures. Use | l materials use
e additional w | ed, problems ovell data form | encounter
for more | ed, extraordinary space. | | | | | | | | | 1 | | | | · · · · · · · · · · · · · · · · · · · | | | | |) Y C | J_/ | 16/18 | ~ | | | | | Well Drill | er Statem | ent This well was drilled a and this report is comp | nd constructed u | nder my supe | ervision, accou | ding to a | pplicable rules and r | egulations. | | | Name_RO | SS DRII | LING & CONSTRUCT: | ion anc) | | | Y lo | omeo Na | 346 | | | Signature | 12/ | X House | all Dathers | | | Da | ate Slp | 6-182 | 1004 | | BORIN
NO. | IG MC | W-6 | PROJ
NO. | ECT | | | | | LOCA | TION E: 614790 N: 4479484 El.: 6041 SHEET OF 1 | |-------------------------|--------------|---------------------------|----------------------------|----------------------------|---------|-----------------------------|----------|----------------|---|---| | TIME
START | 1230 | | DRILLI | NG | Envir | otech | | 7 | DRULLI | NG DATE Chales | | TIME | 1530 | | DRILLE | | rren | | | 1 | DRILLI | NG | | TOTAL | 180 | | BACKF | | | w/ cen | nent | 1 | WATER | R FIRST None FINAL DEPTH TO WATER Dry Hole | | 06РТН (FT) | CORE RUN (N) | RECOV. CORE
LENGTH (N) | TOTAL CORE
RECOVERY (%) | SOLID CORE
RECOVERY (%) | RCD (%) | FRCT. DENSITY
(# PER FT) | | SMPL. FOR TEST | | DESCRIPTION/LITHOLOGY/COMMENTS | | | CON | REC | 101
REC | DS . | | # PRCI | PEN SATI | | 8 00 00 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | 0 to 20 ft. Alluvium 20 to 35 ft. Sandstone, silty with mudstone 35 to 45 ft. Mudstone, broun 45 to 70 ft. Shale with sandstone interbeds 70 to 75 ft. Sandstone, very fine grained, oil smell 75 to 80 ft. Shale, dark gry., some pyrite 80 to 100 ft. Sandstone, very fine grained, some clay 100 to 105 ft. Sandstone with shale, gry. 105 tp 115 ft. Shale, dark gry. 115 to 120 ft. Sandstone, very fine grained, brown, oil smell 120 to 125 ft. Shale, sandy, gry. 125 to 140 ft. Sandstone, very fine grained, light brown, minor bitumen 140 to 145 ft. Shale, sandy 145 to 165 ft. Shale, sandy 145 to 165 ft. Shale, dark gry. | | (86)
9 - | | | | | | | | | - | | | 9- | | | | | |------------|-------|--------|---------------------|--| | LOGGED BY: | Times | Kohler | OFFI www.RiteintheF | | | BORIN
NO. | MC' | W-5 | PROJ
NO. | ECT | - | - | | | LOCA | TION E: 614962 N: 4479302 Elev.: 6016 SHEET OF 2 | |------------------|---------------|----------------------------|----------------------------|----------------------------|---------|-----------------------------|-----------------------------|----------------|--------------|--| | TIME | 1345 | | CONTR | NG
ACTOR | Envir | otech | | | DRILLI | DATE COLUMN (2 P.) | | TIME
STOP | 8/17 | 1130 | DRILLE | | | | | | DRII 11 | Rotary / Air METHOD Cuttings @ 5 ft. | | TOTAL
DEPTH | 300 ft | | BACKF | | ttings | , ceme | nt plu | g | WATER | R FIRST None FINAL DEPTH TO WATER Dry HOle | |) ОЕРТН (FT) | CORE RUN (IN) | RECOV. CORE
LENGTH (IN) | TOTAL CORE
RECOVERY (%) | SOLID CORE
RECOVERY (%) | ROD (%) | FRCT. DENSITY
(# PER FT) | PENETRATION
RATE (FT/HR) | SMPL. FOR TEST | GRAPHIC LOG | DESCRIPTION/LITHOLOGY/COMMENTS | | 10-
20- | | | | | | | | | B
B
CU | 0 to 30 ft. Alluvium light tan, very fine grained with gravel | | 30 | | | | | | | | - | | 30 to 35 ft. Siltstone, brown | | 40 | | | | | | | | | 1,, | 35 to 45 ft. Sandstone, very fine grained, lt. yellow | | 50 | | | | | | | | | = | 45 to 68 ft. Mudstone, medium brown | | | | | | | | <u> </u> | | - | | | | 6⊝ | | | | | | | | | | | | 70 | | | | | | | | | | 68 to 72 ft. Sandstone, very fine grained, silty, light tan 72 to 80 ft. Mudstone, brown | | 80 | | | | | | | | | <u> </u> | 80 to 85 ft. Shale, gry. to light gry. | | 96 | | | | | | ŀ | | | 7,1 | 85 to 92 ft. Sandstone, very fine grained, some oil smell | | " | | | | | | | į | | | 92 ft. to 100 ft. Sandstone, light gry, silty | | 100 | | | | | | | | - | | 100 to 125 ft. Shale (tar @ 125 ft., contamination?) | | 110 | | | | | | | | | | | | 120 | | | | | | | | | | | | 130 | | | | | | | | | *,* | 125 to 130 ft. Sandstone, very fine grained, crystalline, hard | | | | | | | | | | | 1 1 | 130 to 140 ft. Mudstone, green, sandy at bottom | | 140 | | | | | | | | | | 140 to 155 ft. Sandstone. gry to greenish gry, some mudstone | | 150 | | | | | | - | | H | : | | | 160 | | | - | | | | | | 111 | 155 to 165 ft. Mudstone, red | | 170- | | | | | | | | | • • | 165 to 175 ft. Sandstone, very fine grained, greenish gry. | | / 8 0 | ! | | | | | | | | | 175 to 188 ft. Mudstone, red | | (90) | | | | | | | | | | 188 tp 200 ft. Sandstone, gry, mudstone @ 195 | | 100 | | | | | | | | | 7. | | | LOGGED BY: | OFFICE: | DATE: | |------------|---------|-------| | BORIN | ig | | PROJ | ECT | | | | ٦ | LOCA | TION SHEET | |----------------|----------------|----------------------------|----------------------------|---------------------------|----------|-----------------------------|-----------------------------|----------------|-----------------|---| | | MC' | W-5 | NO. | | | | | | | E: 614962 N: 4479302 Elev.: 6016 2 OF 2 | | TIME
START | 1345 | | | ACTOR | Envir | otech | | | DRILLI
EQUIP | NG DATE | | TIME | 8/17 | 1130 | DRILLE | R | | | | | DRILLI | NG SAMPLING METHOD Cuttings @ 5 ft. | | TOTAL
DEPTH | 300 ft | | BACKF | ILL CU | ıttings | , ceme | ent plu | g | | R FIRST None FINAL DEPTH Dry Hole | | | | | | | | Ł | 2 22 | 12 | _ | IO WATER 2.7 | | G DEPTH (FT) | CORE PLIN (IN) | RECOV. CORE
LENGTH (IN) | TOTAL CORE
RECOVERY (%) | SOUD CORE
RECOVERY (%) | ROD (%) | PRCT. DENSITY
(# PER FT) | PENETRATION
RATE (FT/HR) | SUPL. FOR TEST | GRAPHIC LOG | DESCRIPTION/LITHOLOGY/COMMENTS | | | | | | | | | | | ÷ - | 200 to 215 ft. Mudstone, dark gry to red | | ио | 215 to 225 ft. Sandstone, very fine grained, some oil smell | | 7.20 | | | | | } | | İ | | | 210 to 220 it. Galiustone, very into granted, sorte on sines | | , 2 | | | | | ļ | İ | | | == | 225 to 230 ft. Mudstone, red | | 230 | | | | | | | | | • | 230 to 245 ft. Sandstone, shaley, minor oil smell? | | 240 | | | | | | | | | ` . | | | | | | | |] | | | | | 245 to 250 ft. Sandstone, very fine grained brown, with bitumen | | 250 | | | | | | | - | ħ | | 250 to 260 ft. Sandstone with shale, minor bitumen | | 760 | ; | | | | | | | | - ' · | | | ,,,,, | | | | | | | | | 1, 1, | 260 to 270 ft. Sandstone, very fine grained, brown, with bitumen | | 120 | | | | } | | | | | === | 070 to 075 \$ Chale assist. | | | | | | | | | | - | | 270 to 275 ft. Shale, sandy 275 to 280 ft. Sandstone, it. brown, some bitumen | | 780 | İ | | | ļ | | | ļ | | ~ | 280 to 300 ft. Shale, Dark gry, (Mancos?) | | 790 | | | : | | ļ | | | | | | | | | | | | | | | | | | | 300 | | | | | | - | | - | | | | | | | | | | l | | | | | | 310 | | | | | | | | | | | | ای | | | | 1 | | | | | | | | 2~ | | | | | | | | | | | | 3- | | | | [| } | { | | | | | | | | | | | | | | | | | | 4- | | | 1 | [| | | | | | | | _ | | | | | | | | - | | | | 5 - | | | | | | T | 1 | | | | | 8- | | | | | | | 1 | | | | | | | | | | | | | ļ | | | | 7- | | | 1 | | { | | | ļ | | | | 1 | |] | | | | | | ļ | | | | 8- | | ļ | | | ļ | | - | - | | | | Ω – | | | | | | | | | | | | - | | | | | | | | | (| | | | | 1 | 1 | | <u> </u> | | | 1 | | | | LOGGED BY: | OFFICE: | DATE: | |------------|---------|-------| | BORIN
NO. | MC | W-4 | PROJ
NO. | ECT | | | | ſ | LOCA | TION E: 615044 N: 4479474 Elev.: 6124 SHEET OF 2 | |--|---------------|---------------------------|----------------------------|----------------------------|--------|-----------------------------|-----------------------------|-----------------|---
---| | TIME | 0900 | | CONTR | IG
ACTOR | Envir | otech | | | ORILLI | G DATE 8/16/2011 | | TIME | 1300 | | DRILLE | | | | | | DRILLI | G SAMPLING METHOD Cuttings @ 5 ft. | | TOTAL
DEPTH | 220 | | BACKF | LL Cut | | and Co | ement | | | FIRST None FINAL DEPTH TO WATER NONE | | 0ЕРТН (FT) | CORE RUN (IN) | RECOV. CORE
LENGTH (N) | TOTAL CORE
RECOVERY (%) | SOLID CORE
RECOVERY (%) | RO (%) | FRCT, DENSITY
(# PER FT) | PENETRATION
RATE (FT/MR) | SUPPL. FOR TEST | GRAPHIC LOG | DESCRIPTION/LITHOLOGY/COMMENTS | | 10 20-
30-
49-
50-
60-
70-
96- | | | | | | | | | 800000000000000000000000000000000000000 | 0 to 45 ft. Alluvium, light tan: clay with gravel 45 to 55 ft. Sandstone, gray with some gravel 55 to 70 ft. Shale, sandy, gray 75 to 92 ft. Sandstone, very fine grained, light brown with strong oil smell | | j 0è- | | | | | | | | | - 1 | 92 to 100 ft. Sandstone, very fine grained, black, well saturated with bitumen 100 to 110 ft. Shale, dark gry, minor bitumen in sample | | 110 | | | | | | | | | 1 1 1 1 | 110 to 120 ft. Shale, dark gry, with sandstone, minor bitumen | | 12 0
13 0 | | | | | | | | | 1111 | 120 to 128 ft. Shale, gray | | 14 <i>6</i> | | | | | | | | | | 128 to 140 ft. Sandstone, very fine grained, trace bitumen 140 to 150 ft. Shale, gray | | į 5∂ | | | | | | | | | · · | 150 to 180 ft. Sandstone, very fine grained, silty, dark brown wit | | i66>
17≎ | | | | | | | | | | Oil Singii | | i 80 | | | | | | | | | · · | 180 to 220 ft. Shale grow (Managa Shale2) | | i90- | | | | | | | | | 1 1 1 1 | 180 to 220 ft. Shale, gray (Mancos Shale?) | | LOGGED BY: James Kowley | OFFICE: | DATE: _ | 8/16/2011 | |-------------------------|---------|---------|-----------| |-------------------------|---------|---------|-----------| ### **PROJECT:** **ROCK CORE LOG** | BORIN
NO. | G MC | W-4 | PROJ
NO. | ECT | | | | ٦ | LOCA | SHEET OF 2 | |--------------|--------------|---------------------------|----------------------------|---------------------------|---------|-----------------------------|----------------------------|----------------|-------------|--------------------------------| | TIME | | - | DRILLIF | NG
ACTOR | | | | - | DRILLI | NG DATE | | START | | | ORILLE | | | **** | | ┪ | EQUIP! | NG SAMPLING | | STOP | | | BACKF | ILL | | | | ┥ | WATER | DD METHOD R FIRST FINAL DEPTH | | DEPTH | 220 | | MATER | BAL | | | | | ENCOL | INTERD TO WATER | | DEPTH (FT) | CORE RUN (W) | RECOV. CORE
LENGTH (%) | TOTAL CORE
RECOVERY (%) | SOUD CORE
RECOVERY (%) | (%) aos | FRCT, DENSITY
(# PER FT) | PENETRATION
RATE (FIAB) | SMPL. FOR TEST | GRAPHIC LOG | DESCRIPTION/LITHOLOGY/COMMENTS | | | | | | | | | | | | | | 210 | | | | | | | | | | | | 120 | | | | | | | | | | | | 3 - | | | | | | | | | | | | 3 | | | | | | | | | | | | 4 - | | | | | | | | - | | | | 5 | | | | | | - | | | | | | | | | | | | | | | | | | 8 - | | | | | | | | | | | | 7 - | | | <u> </u> | | | | | | | | | 8 - | - | | | | 9- | | | | | | | | | | | | 0 | | | | | | <u></u> | | - | | | | | | | | | : | | | - | | | | 1- | | | | | | | | | | | | 2 - | | • | | | | | 1 | | ļ | | | 3 - | | | | | | | | | | | | - | , | | | | | | | | | | | 4- | i | | | | | | | | | | | 5 + | | | | | | ļ | | | | | | | | | | | | | | | | | | 6- | | | | | | | | | | | | 7- | | | | | | | | | | | | 8- | 8 - | | | | | | | | | | | | | | | | | | <u>L</u> | | [] | | | LOGGED BY: James Kolley OFFICE: DATE: 8/11/2011 | BORING MCW-1 | | | PROJECT
NO. | | | | | | LOCATION E: 617035 N: 4479286 EL: 5837 SHEET 1 OF 1 | | | | | |---------------|---------------|----------------------------|--------------------------------|---------------------------|---------|-----------------------------|-----------------------------|----------------|---|---|---|---|--| | TIME 1615 | | | DRILLING CONTRACTOR Envirotech | | | | | \dashv | ORILLING DATE 9/17/2014 | | | | | | TIME | 1730 | DBILLER | | | | | | 7 | DRILLING SAMPLING | | | | | | STOP
TOTAL | 60 | _ | BACKFILL Cuttings coment aud | | | | nt surf | | WATER | FIRST | FINAL DEPTH | FINAL DEPTH | | | DEPTH | | w | | | | | | | | No Water TO WATER Dry Hole | | | | | ОЕРТН (FT) | CORE RUN (IN) | RECOV. CORE
LENGTH (IN) | TOTAL CORE
RECOVERY (%) | SOLD CORE
RECOVERY (%) | ROD (%) | FRCT. DENSITY
(# PER FT) | PENETRATION
RATE (FT/HR) | SMPL. FOR TEST | DESCRIPTION/LITHOLOGY/COMMENTS | | | | | | | | | | | | | | | 8 - | 0 to 25 ft. Alluvium, vfg sand, | cly, gravel | | | | 1- | | | | | | | | | Ū. | cuttings damp 15 ft. to 20 ft. | ••••••••••••••••••••••••••••••••••••••• | | | | | | |
 | | | | | | - 1 | | | | | | 2- | | |
 | | | | | | 0 - | | *************************************** | | | | 3 - | | | | | | l . | | | | 25 to 60 ft. Shale, weathered, | lt. gry to brown | | | | | | | | | | | | $\ \cdot\ $ | ~_ | | | | | | 4- | | | | | İ | | | | ~ | | | | | | 5 | | | ļ | | | ļ | | | ~ | | | | | | | | | | | | | | | ~ | | | | | | 6- | | | | | | | | | | | | | | | 7- | | | | | | | | | | | | | | | | | | l
 | • | Ì | | |] | | | *************************************** | | | | 8- | | 1 | ļ | | ļ | | | | | *************************************** | | | | | | | | | | [| | | | | | ••••••••••••••••••••••••••••••••••••••• | | | | 9- | | | | | | | | | | | | | | | 0 | | | | | | ļ | | - | | | | | | | | | | | | | | | | | | | ····· | | | 1- | | | | | | | l | | | | | ••••••••••••••••••••••••••••••••••••••• | | | 2 | | | | | | | | | | | | | | | - | | 1 | | | | | | | | | | | | | 3- | | | | | | | | | | | | ····· | | | | | | | | | | | | | | | | | | 4- | | | | | | | | | | | | | | | 5 - | | | ļ | | ļ | | | - | | | | | | | | | | | | | | | | | | | ······································ | | | 6- | | | | 1 | 1 | | | | | | *************************************** | | | | 7- | | | | | | | | | | | | | | | . | | | | | | | | | | | | | | | 8- | | | | | | | | - | 9- | | | 1 | | } | LOGGED BY: James Kohler | OFFICE: | DATE: 8/17/2011 | |-------------------------|---------|-----------------| |-------------------------|---------|-----------------| APPENDIX B SITE PLANS **FLOW DIAGRAMS**